

Agenda Overview

- 1. Welcome
- 2. Review Findings from the Public Outreach and Stakeholder Meetings
- 3. Update of Economic Needs Data
- 4. Review:
 - CDBG DR Proposed Allocation Distribution
 - Status of the CDBG DR Implementation Plan
 - Status of the CDBG DR Action Plan
- 5. Meeting Schedule
- 6. Other
- 7. Adjourn

Public Meeting process

- CDBG-DR Program overview (approx. 30 mins)
- Open forum to collect feedback on recovery needs (approx. 90 mins)
 - Comment Forms
 - Mapping Exercise
 - Questions and Answers
 - Hearts and Hands Case Managers

- Wednesday June 29
 - Trenholm Park 7 p.m. to 9 p.m.
 - Attendance: 24 households
 - Ballentine Community Center 6 p.m. to 8 p.m.
 - Attendance: 0
- Thursday June 30
 - St. Andrews Park 7:00 p.m. to 9:00 p.m.
 - Attendance: 13 households
 - North Springs Park Community Center 7 p.m. to 9 p.m.
 - Attendance: 9 households
- Tuesday July 12
 - RCSD Region 1 Substation 7 p.m. to 9 p.m.
 - Attendance: 39 households
 - Crane Creek Gymnasium 7 p.m. to 9 p.m.
 - Attendance: 7 households

- Wednesday July 13
 - Eastover Park 7:00 p.m. to 9:00 p.m.
 - Attendance: 35 households
 - Parklane Road Adult Activity Center 6:00 p.m. to 8:00 p.m.
 - Attendance: 22 households
- Tuesday July 14
 - Richland County Administration Building 7 p.m. to 9 p.m.
 - Attendance: 4 households
 - Gadsden Park Community Center7 p.m. to 9 p.m.
 - Attendance: 50 households

Initial Findings – 191 Comments

- Many individuals reporting remaining flood recovery needs
- Questions focus primarily on timing and eligibility
- Comment form requests for assistance

Housing	93 (48.7%)
Infrastructure	44 (23%)
Businesses	15 (7.9%)
Emergency Services	6 (3.1%)
Public Facilities	3 (1.6%)
Planning	1 (<1%)
Public Outreach	1 (<1%)
Other*	28 (14.7%)

^{*}Responses under the "other" category included some ineligible activities as well as others that did not fit into a larger category. These responses included personal belongings and household goods, removing trees/roots/limbs, private infrastructure, assistance with FEMA claims among others.

Stakeholder Engagement Meetings

- July 18th United Way of the Midlands 10 am
 - VOADs
- July 19th Greater Columbia Community Relations Council 10 am
 - Civil Organizations, Non-Profits, Richland District 1, 2, and Lexington/Richland
 District 5 schools
- July 22nd Columbia Housing Authority 10 am
 - MACH/Homeless Agencies/Veterans
- July 22nd Council Chambers Combined Business Webinar & Live
 Audience 3 pm
 - Richland County Business Community
 - https://www.youtube.com/watch?v=A4wPX_HWpD0&feature=youtu.be&t=316

Stakeholder Engagement Meetings – Findings

Qualitative Information Obtained

- VOADs interested in how they may engage through CDBG-DR projects
- Civic Organizations provided examples of housing need (homelessness and near homelessness cases)
- Civic Organizations also expressed need for greater social services
- Housing Authority meeting had highest turnout
 - Looking for information on specific programs
 - Asked for additional public meetings once Action Plan is developed
- Business Community provided information on assistance type desired
 - Preference for grant rather than loan programs
 - Interest in business buyout

Unmet Economic Needs – Updated Findings

Economic Impact Estimates

- SBA Damages and Loans
 - Total Damages: \$27,631,795
- SFHA (Special Flood Hazard Area) Damage Assessment
 - 52 Non-residential structures damaged = \$13,293,948
 - Includes commercial retail; convenience stores; warehouses; office buildings; restaurants; industrial uses
 - 29% of total estimated SFHA damages
 - Average Damage = \$255,075.92 and Median Damage = \$55,210.94
- HMGP non-residential buyout local match = \$942,279.37
- Agricultural Damage = \$4,813,047 (agricultural insurance claims and payments)
- 564 weeks paid of Disaster Unemployment Assistance

Unmet Economic Needs – Updated Findings

Economic Development Assistance Received/Anticipated

- SBA Loans = **\$16,800,800**
- HMGP Non-Residential Buyouts = \$2,826,838.13
- Agricultural Insurance + Deductible = \$4,813,047
- Disaster Unemployment Assistance = \$82,869
- State of South Carolina Agricultural Aid Legislation: \$40M
 - Up to \$100,000 and 20% of losses
 - Assistance to replant and continue farming operations

Unmet Needs – Updated Findings

Damages and Needs

Recovery Area	Agricultural Damage	SBA Damage Assessment	Buyout Needs	Total
Businesses	\$4,813,047	\$27,631,795	\$3,769,118	\$36,213,959.50

Assistance Received

Recovery Area	Agricultural Insurance	Agricultural Insurance Deductibles	SBA	Disaster Unemployment Assistance	HMGP (75%)	Total Resources
Businesses	\$2,127,235.00	\$2,685,812	\$16,800,800	\$82,869	\$2,826,838	\$24,523,554.13

Unmet Need

\$36,213,959.50

- \$24,523,554.13

\$11,690,405.37 Estimated Unmet Economic Needs

Unmet Needs – Updated Findings

TO CANON

Total Unmet Housing Need Estimate (UPDATED)

- Total Homes in need of rebuild: 4,604
 - 4,239 (homes <u>outside</u> SFHA) X \$55,200 (avg. rebuild cost)
 - 365 (homes <u>inside</u> SFHA) X \$71,200 (avg. rebuild cost)
- Rental/Temporary Housing (etc.)

\$233,992,800 \$25,988,000

\$10,900,000

\$270,880,800

- \$38,150,925.06 (assistance received/anticipated)

\$232,729,874.94 Estimated Unmet Housing Needs

Unmet Public Infrastructure Needs - Updated Findings

Public Infrastructure Needs and Anticipated Funding

Recovery Area	HMGP Culverts	HMGP Channel and Detention Projects	County Owned Infrastructure Projects	FEMA PWs	Total	
Damages and Resilience Needs						
Public Infrastructure	\$600,159.00	\$2,957,343.00	\$9,200,000	\$3,875,256.43	\$7,932,758.43	
Public Facilities			\$36,043,236	\$124,600.00	\$36,167,836.00	
Anticipated Funding						
HMGP Funding	\$450,119.25	\$2,218,007.25				
FEMA PA Funding				\$2,999,892.32		
FEMA PA match (funded by State)				\$999,964.11		
Unmet Need	\$150,039.75	\$739,335.75	\$45,243,236	\$0.00	\$46,132,611.50	

Total unmet need = \$46,132,611.50

Summary of Unmet Needs

• Housing: \$232,729,874.94

• <u>Public Infrastructure</u>: \$ 46,132,611.50

• Economic Development: \$ 11,690,405.37

TOTAL \$290,552,891.81

Unmet Needs by %

Working Group Recommendations CDBG-DR Allocation by %

Working Group Recommendations CDBG-DR Allocation by \$

- Housing \$12,841,000
- Public Infrastructure \$4,000,000
 - HMGP Match \$900,000
 - County OWNED infrastructure \$3,100,000
- Economic Development \$2,000,000
- Resiliency Planning \$3,500,000
- Administration \$1,175,000
- Total = \$23,516,000

Status of the CDBG - DR Implementation Plan

SUBMITTED JULY 22 to HUD Field Office

- Cooperative exercise between main departments responsible for financial control and implementation of selected activities
 - Department of Community Development
 - Finance Department
 - Office of Procurement
- Describes County's financial controls and procurement processes
- Outlines organizational structure and accountability
- Demonstrates capacity to implement the funding
- Will be incorporated into the Action Plan

Status of the CDBG – DR Action Plan

Step 1

Initial Planning and Coordination

- Collect disaster data, information and reports
- Coordinate staff, resources and planning partners
- Develop recovery goals

Step 2

Identify Unmet Needs and Recovery Gaps

- Public and stakeholder outreach
- Evaluate damage and impact data (FEMA, insurance, local reports etc.)
- Catalogue completed and ongoing recovery efforts and funding
- Identify unmet needs and remaining recovery "gaps"

Step 3

Funding Allocation and Program Development

- Initial Recovery Area Allocations 7.27.16
- Develop recovery program concepts Week of 8.1.16
- Develop program details Week of 8.1.16

[In Progress]

Step 4

Submit Action Plan and Begin Recovery Program Implementation

- Publish draft Action Plan public comment (14 days) Week of 8.15.16
- Address public comments Week of 8.29.16
- Submit Action Plan to HUD September 19, 2016

[In Progress]

Meeting Schedule

Meeting Schedule

- Sept 1, 2016
- Sept 15, 2016 (TBD)
- Oct 6, 2016 (TBD)
- Oct 20, 2016

All meetings are scheduled on Thursdays from 2:00-4:00 PM in the 4^{th} floor conference room at the County Administration building (2020 Hampton Street).

Other

Adjourn

UPDATES

Working Group Recommendations CDBG-DR Allocation by \$

- Housing \$13,841,000
- Public Infrastructure \$3,000,000
 - HMGP Match \$900,000
 - County OWNED infrastructure \$2,100,000
- Economic Development \$2,000,000
- Resiliency Planning \$3,500,000
- Administration \$1,175,000
- Total = \$23,516,000